US ERA ARCHIVE DOCUMENT This document contains Appendices D-F from the EPA "OSWER Draft Guidance for Evaluating the Vapor Intrusion to Indoor Air Pathway from Groundwater and Soils (Subsurface Vapor Intrusion Guidance)," published in November 2002. The reference number is EPA 530-D-02-004. You can find the entire document at http://www.epa.gov/epaoswer/hazwaste/ca/eis/vapor.htm. # OSWER Draft Guidance for Evaluating the Vapor Intrusion to Indoor Air Pathway from Groundwater and Soils (Subsurface Vapor Intrusion Guidance) Appendix D: Development of Tables 1, 2, and 3 Appendix E: Relevant Methods and Techniques Appendix F: Empirical Attenuation Factors and Reliability Assessment November 2002 ### APPENDIX D ### **DEVELOPMENT OF TABLES 1, 2, AND 3** ### 1. Introduction This appendix describes the data and calculations used to develop Tables 1, 2, and 3 in the guidance. Table 1 lists chemicals that may be present at hazardous waste sites and indicates whether, in our judgment, they are of sufficient toxicity and volatility to result in a potentially unacceptable indoor inhalation risk. Tables 2 and 3 provide generally recommended target concentrations for contaminants in indoor air, groundwater, and soil gas. For non-carcinogens, these values are based on the appropriate reference concentration, and for carcinogens, they are calculated using a method consistent with the approach in EPA's *Supplemental Guidance for Developing Soil Screening Levels* (EPA, to be published). Only chemicals that are, in our judgment, sufficiently volatile and toxic to pose an inhalation risk are included in Tables 2 and 3. The approach described here also can be used, as appropriate, to evaluate chemicals not listed in the tables. ### 2. Description of Tables 1, 2 and 3 Table 1 lists the chemicals that may be found at hazardous waste sites and indicates whether, in our judgment, they are sufficiently toxic and volatile to result in a potentially unacceptable indoor inhalation risk. It also provides a column for checking off the chemicals found or reasonably suspected to be present in the subsurface at a site. Under this approach, a chemical is considered sufficiently toxic if the vapor concentration of the pure component (see Section 4 below) poses an incremental lifetime cancer risk greater than 10^{-6} or results in a non-cancer hazard index greater than one (see Section 5 below). A chemical is considered sufficiently volatile if its Henry's Law Constant is 1×10^{-5} atm-m³/mol or greater (US EPA, 1991). In our judgement, if a chemical does not meet both of these criteria, it need not be further considered as part of the evaluation. Table 2 provides generic soil gas and groundwater screening concentrations corresponding to risk-based concentrations for indoor air in residential settings calculated using the methodology described in Section 5 below. Blank columns are included to allow the user to enter measured or reasonably estimated concentrations specific to a site. The target soil gas and groundwater concentrations are calculated using generic vapor intrusion attenuation factors (see Appendix F) as described in Sections 6 and 7 below. Table 3 provides soil gas and groundwater screening concentrations for a select set of attenuation factors. Guidance for selecting the appropriate attenuation factor to use is given in Question 5. As with Table 2, the target soil gas and groundwater concentrations are calculated using the approach described in Sections 6 and 7 below and correspond to risk-based concentrations for indoor air in residential settings calculated using the methodology described in Section 5 below. The target concentrations in Tables 2 and 3 are screening levels. They are not intended to be used as clean-up levels nor are they intended to supercede existing criteria of the lead regulatory authority. The lead regulatory authority for a site may determine that criteria other than those provided herein are appropriate for the specific site or area. Thus, we recommend that the user's initial first step should involve consultation with their lead regulatory authority to identify the most appropriate criteria to use. ### 3. Data Sources Chemical Property Data - The source of chemical data used to calculate the values in Tables 1, 2, and 3 is primarily EPA's Superfund Chemical Data Matrix (SCDM) database. EPA's WATER9 database was used for chemicals not included in the SCDM database. Toxicity Values - EPA's Integrated Risk Information System (IRIS) is the generally preferred source of carcinogenic unit risks and non-carcinogenic reference concentrations (RfCs) for inhalation exposure. The following two sources were consulted, in order of preference, when IRIS values were not available: provisional toxicity values recommended by EPA's National Center for Environmental Assessment (NCEA) and EPA's Health Effects Assessment Summary Tables (HEAST). If no inhalation toxicity data could be obtained from IRIS, NCEA, or HEAST, we derived extrapolated unit risks and/or RfCs using toxicity data for oral exposure (cancer slope factors and/or reference doses, respectively) from these same sources utilizing the same preference order. Target concentrations that were calculated using these extrapolated toxicity values are clearly indicated in Tables 2 and 3. Note that for most compounds, extrapolation from oral data introduces considerable uncertainty into the resulting inhalation value. Values obtained from inhalation studies or from pharmacokinetic modeling applied to oral doses will be less uncertain than those calculated using the equations below. EPA's Integrated Risk Information System (IRIS) currently does not include carcinogenicity data for TCE, a volatile contaminant frequently encountered at hazardous waste sites. The original carcinogenicity assessment for TCE, which was based on a health risk assessment conducted in the late 1980's, was withdrawn from IRIS in 1994. The Superfund Technical Support Center has continued to recommend use of the cancer slope factor from the withdrawn assessment, until a reassessment of the carcinogenicity of TCE is completed. In 2001, the Agency published a draft of the TCE toxicity assessment for public comment.³ In this guidance, we have calculated TCE target concentrations using a cancer slope factor identified in that document, which is available on the National Center for Environmental Assessment (NCEA) web site. We selected this slope factor because it is based on state-of-the-art methodology. However, because this document is still undergoing review, the slope factor and the target concentrations calculated for TCE are subject to change and should be considered "provisional" values. UR (: $$g/m^3$$)⁻¹ = CSF ($mg/kg/d$)⁻¹ * IR (m^3/d) * (1/BW) (kg^{-1}) * (10⁻³ $mg/$: g) Reference concentrations (RfCs) were extrapolated from reference doses (RfDs) using the following equation: RfC $$(mg/m^3)$$ = RfD $(mg/kg/d) * (1/IR) (m3/d)^{-1} * BW (kg)$ ¹U.S. EPA. 2002. Integrated Risk Information System (IRIS). http://www.epa.gov/iriswebp/iris/index.html. November. ²The oral-to-inhalation extrapolations assume an adult inhalation rate (IR) of 20 m³/day and an adult body weight (BW) of 70 kg. Unit risks (URs) were extrapolated from cancer slope factors (CSFs) using the following equation: $^{^3}$ US EPA, Trichloroethylene Health Risk Assessment: Synthesis and Characterization - External Review Draft, Office of Research and Development, EPA/600/P-01/002A, August, 2001. Table D-1 summarizes the toxicity values used in this guidance document, along with their sources. The table also indicates which unit risks and RfCs have been extrapolated from oral toxicity values and whether the indoor air target concentration is based on an oral extrapolated toxicity value. Please note that toxicity databases such as IRIS are routinely updated as new information becomes available; this table is current as of November 2002. Users of this guidance are strongly encouraged to research the latest toxicity values for contaminants of interest from the sources noted above. In the next year, IRIS reassessments are expected for several contaminants commonly found in subsurface contamination whose inhalation toxicity values today are based upon extrapolation. ### 4. **Maximum Pure Component Vapor Concentration** The maximum possible vapor concentration is that corresponding to the pure chemical at the temperature of interest. In this case, all calculations were performed at the reference temperature of 25C using the equation: $$C_{\text{max,vp}} = S * H * 10^3 : g/mg * 10^3 L/m^3$$ where $\begin{matrix} C_{\text{max,vp}} \\ S \end{matrix}$ = maximum pure component vapor concentration at 25C [: g/m³], pure component solubility at 25C [mg/L], and = dimensionless Henry's Law Constant at 25C [(mg/L - vapor)/(mg/L - H₂O)]. Н To determine if a chemical is sufficiently toxic to potentially pose an unacceptable inhalation risk, the calculated pure component vapor concentrations were compared to target indoor air concentrations corresponding to an incremental lifetime cancer risk greater than 10⁻⁶ or a non-cancer hazard index greater than one. ### Target Indoor Air Concentration to Satisfy Both the Prescribed Cancer Risk Level 5. and the Target Hazard Index. The target breathing zone indoor air concentrations in Tables 1, 2, and 3 are risk-based screening levels for ambient air. The indoor air concentrations for non-carcinogens are set at the appropriate reference concentration, and the concentrations for carcinogens are calculated following an approach consistent with EPA's Supplemental Guidance for Developing Soil Screening Levels (EPA, to be published). The toxicity values on which the calculations are based are listed in Table D-1, which also shows the source of the toxicity data. Separate
carcinogenic and non-carcinogenic target concentrations were calculated for each compound when both unit risks and reference concentrations were available. When inhalation toxicity values were not available, unit risks and/or reference concentrations were extrapolated from oral slope factors and/or reference doses, respectively. For carcinogens, target indoor air concentrations were based on an adult residential exposure scenario and assume exposure of an individual for 350 days per year over a period of 30 years. For non-carcinogens, target indoor air concentrations are set at the corresponding reference concentration. An inhalation rate of 20 m³/day and a body weight of 70 kg are assumed and have been factored into the inhalation unit risk and reference concentration toxicity values. For carcinogens, $$C_{cancer}$$ (: g/m³) = [(TCR * AT_c)/(EF * ED * URF)] For non-carcinogens, $$C_{\text{non-cancer}}$$ (: g/m³) = (THQ * RfC * 1000 : g/mg) where C_{cancer} = target indoor air concentration, carcinogen, (: g/m³) $C_{non-cancer}$ = target indoor air concentration, non-carcinogen, (: g/m³) TCR = target cancer risk (e.g., 1.0 x 10⁻⁵) THQ = target hazard quotient (e.g., 1.0) URF = unit risk factor (: g/m^3)⁻¹ RfC = reference concentration (mg/m^3) AT_c = averaging time, carcinogens (25,550 days) EF = exposure frequency (350 days/year) ED = exposure duration (30 years) For most compounds, the more stringent of the cancer- and non-cancer-based contaminant concentrations is chosen as the target indoor air concentration that satisfies both the prescribed cancer risk level and the target hazard quotient. $$C_{target,ia} = MIN(C_{cancer}, C_{non-cancer})$$ However, we generally prefer to base the target concentration on non-extrapolated toxicity values wherever possible. Therefore, for compounds with one inhalation-based toxicity value and one oral-extrapolated value, the screening level based on the non-extrapolated toxicity value is chosen as the target indoor air concentration.⁴ For ease in application of the tables, the indoor air concentrations are given in units of : g/m^3 as well as ppbv. The conversion from ppbv to : g/m^3 is: C [ppbv] = C [: $$g/m^3$$] * 10^9 [ppb/atm] * 10^{-3} [m^3/L] * R * T/(MW * 10^6 [: g/g]) where ⁴ The target indoor air concentration for trichloroethylene is the lone exception. The target concentration is based on a carcinogenic unit risk extrapolated from an upper bound oral cancer slope factor of $4x10^{-1}$ per mg/kg/d cited in NCEA's draft risk assessment for trichloroethylene (US EPA, 2001). However, as noted in that document, available evidence from toxicological studies suggests similar carcinogenic effects from both the oral and inhalation routes of exposure. The existence of this evidence gives greater weight to the extrapolated unit risk, and given that the unit risk produces a lower target concentration than the non-extrapolated RfC, we used the unit risk-based value as the target indoor air concentration for trichloroethylene. (As noted earlier, the trichloroethylene risk assessment is still under review. As a result, the cancer slope factor and extrapolated unit risk values for trichloroethylene are subject to change.) R = gas constant (0.0821 L-atm/mole-K), T = absolute temperature (298 K), and MW = molecular weight (g/mole). The calculated target indoor air concentrations are listed in Tables 2 and 3 along with a column indicating whether cancer or non-cancer risks drive the target concentration. A separate column indicates whether risks are calculated using provisional, oral-extrapolated toxicity values (i.e., inhalation values extrapolated from oral CSFs or RfDs) (see Table D-1). ### 6. Target Soil Gas Concentration Corresponding to Target Indoor Air Concentration The target soil gas concentration corresponding to a chemical's target indoor air concentration was calculated by dividing the indoor air concentration by an appropriate attenuation factor (see Questions 4 and 5 in the guidance and Appendix F). The attenuation factor represents the factor by which subsurface vapor concentrations migrating into indoor air spaces are reduced due to diffusive, advective, and/or other attenuating mechanisms. The attenuation factor can be empirically determined or calculated using an appropriate vapor intrusion model. Once the appropriate attenuation factor was determined, the target soil concentration was calculated as: $$C_{soil\text{-gas}}$$ [: g/m^3] = $C_{target,ia}$ [: g/m^3] / α or $$C_{\text{soil-gas}}\left[ppbv\right] = C_{\text{target,ia}}\left[ppbv\right] / \alpha$$ where $C_{\text{soil-gas}} = \text{target soil gas concentration [: g/m3] and}$ α = attenuation factor (ratio of indoor air concentration to source vapor concentration) If $C_{\text{target,ia}}$ exceeds the maximum possible pure chemical vapor concentration, the designation "*" is entered in the table. If $C_{\text{soil-gas}}$ exceeds the maximum possible pure chemical vapor concentration at 25C, but $C_{\text{target,ia}}$ does not, then "**" is entered in the table. # 7. Target Groundwater Concentration Corresponding to Target Indoor Air Concentration The target groundwater concentration corresponding to a chemical's target indoor air concentration is calculated by dividing the target indoor air concentration by an appropriate attenuation factor (see Questions 4 and 5 in the guidance and Appendix F) and then converting the vapor concentration to an equivalent groundwater concentration assuming equilibrium between the aqueous and vapor phases at the water table. Diffusion resistances across the capillary fringe are assumed to be accounted for in the value of α . The equilibrium partitioning is assumed to obey Henry's Law so that: $$C_{gw}$$ [: g/L] = $C_{target,ia}$ [: g/m³] * 10^{-3} m³/L * 1/H *1/ α ### where C_{ow} = target groundwater concentration, α = attenuation factor (ratio of indoor air concentration to source vapor concentration). H = dimensionless Henry's Law Constant at $25C [(mg/L - vapor)/(mg/L - H_2O)]$. If $C_{\text{target,ia}}$ exceeds the maximum possible pure chemical vapor concentration, the designation "*" is entered in the table. If C_{gw} exceeds the aqueous solubility of the pure chemical, but $C_{\text{target,ia}}$ does not, then "**" is entered in the table If the calculated groundwater target concentration is less than the Maximum Contaminant Level (MCL) for the compound, the target concentration is set at the MCL. Target concentrations set at the MCL are indicated in Tables 2 and 3 by this symbol ("†"). ### 8. References US EPA, 1991, Risk Assessment Guidance for Superfund: Volume 1 – Human Health Evaluation Manual, Part B. IRIS - Integrated Risk Information System - US EPA Office of Research and Development - National Center for Environmental Assessment. [http://www.epa.gov/iriswebp/iris/index.html] November 2002. US EPA, Supplemental Guidance for Developing Soil Screening Levels, Office of Emergency and Remedial Response, OSWER 9355.4-24 (EPA, to be published). US EPA, Trichloroethylene Health Risk Assessment: Synthesis and Characterization - External Review Draft, Office of Research and Development, EPA/600/P-01/002A, August 2001. 100447 Benzylchloride Table D-1 Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater **CASN URF** Is URF Is Indoor Air Target Chemical Unit Risk Reference RfC Is RfC Extrapolated Concentration Extrapolated Factor Source Source Concentration Based on (URF) From Oral (RfC) From Oral Extrapolated Value? Value? $(: q/m^3)^{-1}$ Value? (mg/m^3) 83329 Acenaphthene NA NA 2.1E-01 yes yes 75070 Acetaldehyde 2.2E-06 1 9.0E-03 no no no 67641 Acetone NA NA 3.5E-01 yes yes 75058 Acetonitrile NA NA 6.0E-02 no 98862 Acetophenone NA NA 3.5E-01 yes yes 107028 Acrolein NA NA 2.0E-05 no no 107131 Acrylonitrile 6.8E-05 -1 2.0E-03 no no no 309002 Aldrin 4.9E-03 1.1E-04 no yes no 319846 alpha-HCH (alpha-BHC) 1.8E-03 Τ NA NA no no 62533 Aniline 1.6E-06 1.0E-03 no no 120127 Anthracene NA NA 1.1E+00 yes yes 56553 Benz(a)anthracene 2.1E-04 Ε NA NA yes yes 100527 Benzaldehyde NA NA 3.5E-01 yes yes 71432 Benzene Τ 7.8E-06 NA NA no no 50328 Benzo(a)pyrene 1.5E-01 Ι NA NA yes yes Ε 205992 Benzo(b)fluoranthene 2.1E-04 NA NA yes yes 207089 Benzo(k)fluoranthene 2.1E-05 Ε NA NA yes yes 65850 Benzoic Acid 1.4E+01 NA NA yes yes 100516 Benzyl alcohol NA NA 1.1E+00 Н yes yes yes NA NA yes 4.9E-05 | | Table D-1 | | | | | | | | | | |--------|---|--|---------------|---|--|---------------|---|---|--|--| | | Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater | | | | | | | | | | | CASN | Chemical | Unit Risk
Factor
(URF)
(: g/m³)-1 | URF
Source | Is URF
Extrapolated
From Oral
Value? | Reference
Concentration
(RfC)
(mg/m³) | RfC
Source | Is RfC
Extrapolated
From Oral
Value? | Is Indoor Air Target
Concentration Based on
Extrapolated Value? | | | | 91587 | beta-Chloronaphthalene | NA | NA | | 2.8E-01 | I | yes | yes | | | | 319857 | beta-HCH (beta-BHC) | 5.3E-04 | I | no | NA | NA | | no | | | | 92524 | Biphenyl | NA | NA | | 1.8E-01 | I | yes | yes | | | | 111444 | Bis(2-chloroethyl)ether | 3.3E-04 | I | no | NA | NA | | no | | | | 108601 | Bis(2-chloroisopropyl)ether | 1.0E-05 | Н | no | 1.4E-01 | I | yes | no | | | | 117817 | Bis(2-ethylhexyl)phthalate | NA | NA | | 7.0E-02 | I | yes | yes | | | | 542881 | Bis(chloromethyl)ether | 6.2E-02 | I | no | NA | NA | | no | | | | 75274 | Bromodichloromethane | 1.8E-05 | I | yes |
7.0E-02 | I | yes | yes | | | | 75252 | Bromoform | 1.1E-06 | I | no | 7.0E-02 | I | yes | no | | | | 106990 | 1,3-Butadiene | 2.8E-04 | I | no | NA | NA | | no | | | | 71363 | Butanol | NA | NA | | 3.5E-01 | I | yes | yes | | | | 85687 | Butyl benzyl phthalate | NA | NA | | 7.0E-01 | I | yes | yes | | | | 86748 | Carbazole | 5.7E-06 | Н | yes | NA | NA | | yes | | | | 75150 | Carbon disulfide | NA | NA | | 7.0E-01 | I | no | no | | | | 56235 | Carbon tetrachloride | 1.5E-05 | I | no | NA | NA | | no | | | | 57749 | Chlordane | 1.0E-04 | I | no | 7.0E-04 | I | no | no | | | | 126998 | 2-Chloro-1,3-butadiene (chloroprene) | NA | NA | | 7.0E-03 | Н | no | no | | | | 108907 | Chlorobenzene | NA | NA | | 6.0E-02 | E | no | no | | | | 109693 | 1-Chlorobutane | NA | NA | | 1.4E+00 | Н | yes | yes | | | 95501 1.2-Dichlorobenzene Table D-1 Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater **CASN URF** Is URF Is Indoor Air Target Chemical Unit Risk Reference RfC Is RfC Extrapolated Factor Source Extrapolated Concentration Source Concentration Based on (URF) From Oral (RfC) From Oral Extrapolated Value? Value? $(: q/m^3)^{-1}$ Value? (mg/m^3) 124481 Chlorodibromomethane 2.4E-05 yes 7.0E-02 yes yes 75456 Chlorodifluoromethane NA NA 5.0E+01 no no Ε 75003 Chloroethane (ethyl chloride) 8.3E-07 1.0E+01 no no yes 67663 Chloroform 2.3E-05 NA NA no 95578 2-Chlorophenol NA NA 1.8E-02 yes yes 75296 2-Chloropropane NA NA 1.0E-01 Н no no 218019 Chrysene 2.1E-06 Ε NA NA yes yes 156592 cis-1,2-Dichloroethylene NA NA 3.5E-02 Н yes yes 123739 Crotonaldehyde (2-butenal) 5.4E-04 Н NA NA yes yes 98828 Cumene NA NA 4.0E-01 no no 72548 DDD 6.9E-05 Т yes NA NA yes 72559 DDE 9.7E-05 NA NA yes yes 50293 DDT 9.7E-05 1.8E-03 no yes no 53703 Dibenz(a,h)anthracene 2.1E-03 Ε NA NA yes yes 132649 Dibenzofuran NA NA 1.4E-02 Ε yes yes 96128 1,2-Dibromo-3-chloropropane 6.9E-07 Н no 2.0E-04 no no 106934 1,2-Dibromoethane (ethylene dibromide) 2.2E-04 2.0E-04 Н no no no 1.3-Dichlorobenzene Ε 541731 NA NA 1.1E-01 yes yes 2.0E-01 Н no no NA NA | | Table D-1 | | | | | | | | | | |--------|---|--|---------------|---|--|---------------|---|---|--|--| | | Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater | | | | | | | | | | | CASN | Chemical | Unit Risk
Factor
(URF)
(: g/m³) ⁻¹ | URF
Source | Is URF
Extrapolated
From Oral
Value? | Reference
Concentration
(RfC)
(mg/m³) | RfC
Source | Is RfC
Extrapolated
From Oral
Value? | Is Indoor Air Target
Concentration Based on
Extrapolated Value? | | | | 106467 | 1,4-Dichlorobenzene | NA | NA | | 8.0E-01 | I | no | no | | | | 91941 | 3,3-Dichlorobenzidine | 1.3E-04 | I | yes | NA | NA | | yes | | | | 75718 | Dichlorodifluoromethane | NA | NA | | 2.0E-01 | Н | no | no | | | | 75343 | 1,1-Dichloroethane | NA | NA | | 5.0E-01 | Н | no | no | | | | 107062 | 1,2-Dichloroethane | 2.6E-05 | I | no | NA | NA | | no | | | | 75354 | 1,1-Dichloroethylene | NA | NA | | 2.0E-01 | E | no | no | | | | 120832 | 2,4-Dichlorophenol | NA | NA | | 1.1E-02 | I | yes | yes | | | | 78875 | 1,2-Dichloropropane | 1.9E-05 | Н | yes | 4.0E-03 | I | no | no | | | | 542756 | 1,3-Dichloropropene | 4.0E-06 | I | no | 2.0E-02 | I | no | no | | | | 60571 | Dieldrin | 4.6E-03 | I | no | 1.8E-04 | I | yes | no | | | | 84662 | Diethylphthalate | NA | NA | | 2.8E+00 | I | yes | yes | | | | 105679 | 2,4-Dimethylphenol | NA | NA | | 7.0E-02 | I | yes | yes | | | | 131113 | Dimethylphthalate | NA | NA | | NA | NA | | | | | | 84742 | Di-n-butyl phthalate | NA | NA | | 3.5E-01 | I | yes | yes | | | | 534521 | 4,6-Dinitro-2-methylphenol (4,6-dinitro-o-cresol) | NA | NA | | 3.5E-03 | Е | yes | yes | | | | 51285 | 2,4-Dinitrophenol | NA | NA | | 7.0E-03 | I | yes | yes | | | | 121142 | 2,4-Dinitrotoluene | 1.9E-04 | I | yes | 7.0E-03 | I | yes | yes | | | | 606202 | 2,6-Dinitrotoluene | 1.9E-04 | I | yes | 3.5E-03 | Н | yes | yes | | | Table D-1 Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater **CASN URF** Is URF Is Indoor Air Target Chemical Unit Risk Reference RfC Is RfC Extrapolated Concentration Extrapolated Factor Source Source Concentration Based on (URF) From Oral (RfC) From Oral Extrapolated Value? Value? (mg/m^3) Value? $(: q/m^3)^{-1}$ 7.0E-02 Н 117840 Di-n-octyl phthalate NA NA yes yes 115297 Endosulfan NA NA 2.1E-02 yes yes 72208 Endrin NA NA 1.1E-03 yes yes 106898 Epichlorohydrin 1.2E-06 1.0E-03 no 60297 Ethyl ether NA NA 7.0E-01 yes yes 141786 Ethylacetate NA NA 3.2E+00 yes yes 100414 Ethylbenzene 1.1E-06 Ε 1.0E+00 no no no 75218 Ethylene oxide 1.0E-04 Н NA NA no no 97632 Ethylmethacrylate NA NA 3.2E-01 Н yes yes 206440 Fluoranthene NA NA 1.4E-01 yes yes 86737 Fluorene NA NA 1.4E-01 yes yes 110009 Furan NA NA 3.5E-03 yes yes 58899 gamma-HCH (Lindane) 3.7E-04 Η 1.1E-03 yes yes yes 76448 Heptachlor 1.3E-03 ı 1.8E-03 no yes no 1024573 Heptachlor epoxide 2.6E-03 Т no 4.6E-05 no yes 2.2E-05 87683 Hexachloro-1,3-butadiene 1 no 7.0E-04 Н yes no 118741 Hexachlorobenzene 4.6E-04 2.8E-03 no yes no Hexachlorocyclopentadiene NA 2.0E-04 NA no no 67721 Hexachloroethane 4.0E-06 1 no 3.5E-03 no yes | | Table D-1 | | | | | | | | | | |---------|---|--|---------------|---|--|---------------|---|---|--|--| | | Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater | | | | | | | | | | | CASN | Chemical | Unit Risk
Factor
(URF)
(: g/m³)-1 | URF
Source | Is URF
Extrapolated
From Oral
Value? | Reference
Concentration
(RfC)
(mg/m³) | RfC
Source | Is RfC
Extrapolated
From Oral
Value? | Is Indoor Air Target
Concentration Based on
Extrapolated Value? | | | | 110543 | Hexane | NA | NA | | 2.0E-01 | I | no | no | | | | 74908 | Hydrogen cyanide | NA | NA | | 3.0E-03 | I | no | no | | | | 193395 | Indeno(1,2,3-cd)pyrene | 2.1E-04 | E | yes | NA | NA | | yes | | | | 78831 | Isobutanol | NA | NA | | 1.1E+00 | I | yes | yes | | | | 78591 | Isophorone | 2.7E-07 | I | yes | 7.0E-01 | I | yes | yes | | | | 7439976 | Mercury (elemental) | NA | NA | | 3.0E-04 | I | no | no | | | | 126987 | Methacrylonitrile | NA | NA | | 7.0E-04 | Α | no | no | | | | 72435 | Methoxychlor | NA | NA | | 1.8E-02 | I | yes | yes | | | | 79209 | Methyl acetate | NA | NA | | 3.5E+00 | Н | yes | yes | | | | 96333 | Methyl acrylate | NA | NA | | 1.1E-01 | Α | yes | yes | | | | 74839 | Methyl bromide | NA | NA | | 5.0E-03 | I | no | no | | | | 74873 | Methyl chloride (chloromethane) | 1.0E-06 | Е | no | 9.0E-02 | I | no | no | | | | 108872 | Methylcyclohexane | NA | NA | | 3.0E+00 | Н | no | no | | | | 74953 | Methylene bromide | NA | NA | | 3.5E-02 | Α | yes | yes | | | | 75092 | Methylene chloride | 4.7E-07 | I | no | 3.0E+00 | Н | no | no | | | | 78933 | Methylethylketone (2-butanone) | NA | NA | | 1.0E+00 | I | no | no | | | | 108101 | Methylisobutylketone (4-methyl-2-
pentanone) | NA | NA | | 8.0E-02 | Н | no | no | | | | 80626 | Methylmethacrylate | NA | NA | | 7.0E-01 | 1 | no | no | | | Table D-1 Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater **CASN URF** Is URF Is Indoor Air Target Chemical Unit Risk Reference RfC Is RfC Extrapolated Factor Source Extrapolated Concentration Source Concentration Based on (URF) From Oral (RfC) From Oral Extrapolated Value? Value? $(: q/m^3)^{-1}$ Value? (mg/m^3) 7.0E-02 Ε 91576 2-Methylnaphthalene NA NA yes yes 108394 3-Methylphenol (m-cresol) NA NA 1.8E-01 yes yes 95487 2-Methylphenol (o-cresol) NA NA 1.8E-01 yes yes 106455 4-Methylphenol (p-cresol) NA NA 1.8E-02 Н yes yes 99081 m-Nitrotoluene 7.0E-02 Ε NA NA yes yes 1634044 MTBE NA NA 3.0E+00 no no 108383 m-Xylene NA NA 7.0E+00 Н yes yes 91203 Naphthalene NA NA 3.0E-03 no no 104518 n-Butylbenzene 1.4E-01 Ε NA NA yes yes 98953 Nitrobenzene NA NA 2.0E-03 Н no no Ε 100027 4-Nitrophenol NA NA 2.8E-02 yes yes 79469 2-Nitropropane 2.7E-03 Η 2.0E-02 no no no 924163 N-Nitroso-di-n-butylamine 1.6E-03 NA NA no no 621647 N-Nitrosodi-n-propylamine 2.0E-03 ı NA NA yes yes 86306 N-Nitrosodiphenylamine 1.4E-06 NA NA yes yes 103651 n-Propylbenzene NA NA 1.4E-01 Ε yes yes 88722 o-Nitrotoluene NA NA 3.5E-02 Н yes yes 95476 o-Xylene 7.0E+00 Н NA NA yes yes 106478 p-Chloroaniline NA NA 1.4E-02 yes yes Table D-1 Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater **CASN URF** Is URF Is Indoor Air Target Chemical Unit Risk Reference RfC Is RfC Extrapolated Factor Source Extrapolated Concentration Source Concentration Based on (URF) From Oral (RfC) From Oral Extrapolated Value? (mg/m^3) Value? $(: q/m^3)^{-1}$ Value? 3.4E-05 87865 Pentachlorophenol 1 yes 1.1E-01 yes yes 108952 Phenol NA NA 2.1E+00 yes yes 99990 p-Nitrotoluene NA NA 3.5E-02 Н yes yes 106423 p-Xylene NA NA 7.0E+00 yes yes 129000 Pyrene NA NA 1.1E-01 yes yes 110861 Pyridine NA NA 3.5E-03 yes yes 135988 sec-Butylbenzene NA NA 1.4E-01 Ε yes yes 100425 Styrene NA NA 1.0E+00 no no 98066 tert-Butylbenzene NA NA 1.4E-01 Ε yes yes 630206 1.1.1.2-Tetrachloroethane 7.4E-06 1.1E-01 no yes no 79345 1,1,2,2-Tetrachloroethane Ε 5.8E-05 Т no 2.1E-01 yes no 127184 Tetrachloroethylene 3.0E-06 Ε NA NA no no
108883 Toluene NA NA 4.0E-01 no no 8001352 Toxaphene 3.2E-04 1 NA NA no no 156605 trans-1,2-Dichloroethylene NA NA 7.0E-02 yes yes 76131 1,1,2-Trichloro-1,2,2-trifluoroethane NA NA 3.0E+01 Н no no 120821 1,2,4-Trichlorobenzene NA NA 2.0E-01 Н no no 79005 1.1.2-Trichloroethane 1.6E-05 - 1 1.4E-02 no yes no Ε 71556 1,1,1-Trichloroethane NA NA 2.2E+00 no no | | Table D-1 | | | | | | | | | |--------|---|--|---------------|---|--|---------------|---|---|--| | | Toxicological Values Used to Calculate Target Concentrations in Indoor Air, Soil Gas, and Groundwater | | | | | | | | | | CASN | Chemical | Unit Risk
Factor
(URF)
(: g/m³) ⁻¹ | URF
Source | Is URF
Extrapolated
From Oral
Value? | Reference
Concentration
(RfC)
(mg/m³) | RfC
Source | Is RfC
Extrapolated
From Oral
Value? | Is Indoor Air Target
Concentration Based on
Extrapolated Value? | | | 79016 | Trichloroethylene * | 1.1E-04 | E | yes | 4.0E-02 | E | no | yes | | | 75694 | Trichlorofluoromethane | NA | NA | | 7.0E-01 | Α | no | no | | | 95954 | 2,4,5-Trichlorophenol | NA | NA | | 3.5E-01 | I | yes | yes | | | 88062 | 2,4,6-Trichlorophenol | 3.1E-06 | I | no | NA | NA | | no | | | 96184 | 1,2,3-Trichloropropane | 5.7E-04 | E | yes | 4.9E-03 | E | no | no | | | 95636 | 1,2,4-Trimethylbenzene | NA | NA | | 6.0E-03 | E | no | no | | | 108678 | 1,3,5-Trimethylbenzene | NA | NA | | 6.0E-03 | E | no | no | | | 108054 | Vinyl acetate | NA | NA | | 2.00E-01 | I | no | no | | | 75014 | Vinyl chloride (chloroethene) | 8.80E-06 | I | no | 1.00E-01 | I | no | no | | Sources: Hierarchy is as follows: I = IRIS E = EPA-NCEA provisional value H = HEAST A = HEAST Alternative If no inhalation data were available, toxicity data were extrapolated from oral studies. Data are current as of November 2002. ^{*} The target concentration for trichloroethylene is based on the upper bound cancer slope factor identified in EPA's draft risk assessment for trichloroethylene (US EPA, 2001). The slope factor is based on state-of-the-art methodology, however the TCE assessment is still undergoing review. As a result, the slope factor and the target concentration values for TCE may be revised further. ## APPENDIX E – RELEVANT METHODS AND TECHNIQUES ### I. Introduction This appendix provides information on sampling and analysis methodologies that can be used to help evaluate vapor intrusion into indoor air. It should be noted that not all of these methods were developed specifically for this purpose. The Office of Research and Development (ORD) is evaluating the available methods to determine their applicability, and when methods have low reliability (e.g., sub-slab sampling), developing new protocols. The technical references provided in this appendix originate from a variety of sources including non-EPA documents which may provide regional and state site managers, as well as the regulated community, useful technical information. However, such non-EPA documents do not replace current EPA or OSWER guidance or policies. ### **II. Site Characterization** Characterization of a site involves the collection of data and the development of a conceptual site model (See Appendix B) to assist in making decisions on the risks posed by contaminants to critical receptors. A variety of data may be employed in the process, and the data should be assessed for their quality and usefulness in making critical decisions on the risks posed by a site. Different media may be sampled with a variety of methods and may be analyzed in a variety of ways. We recommend that experts from appropriate disciplines be assembled at an early stage to develop objectives for the site investigation and to develop a sampling and analytical plan meeting data quality objectives (DQOs). The Office of Research and Development's National Exposure Research Laboratory (NERL) has prepared a Compact Disk (CD) entitled "Site Characterization Library, Volume 1, Release 2.5," which contains more than 20,000 pages and 84 documents of guidance for the characterization of sites that can be searched, read, and printed (EPA/600/C-02/002). The documents are readable using Adobe Acrobat software. Twenty-five software programs are also included. The CD may be obtained from the National Center for Environmental Publications (NCEP). The CD identifies the following ASTM standards for site characterization: | D 5314 | Guide for Soil Gas Monitoring in the Vadose Zone | |--------|--| | D 4696 | Guide for Pore-Liquid Sampling from the Vadose Zone | | D 3404 | Guide to Measuring Matric Potential in the Vadose Zone Using Tensiometers | | D 4944 | Test Method for Field Determination of Water (Moisture) Content of Soil by the Calcium Carbide Gas Pressure Tester Methods | | D 3017 | Test Method for Water Content of Soil and Rock In-Place by the Nuclear Method (Shallow Depth) | |--------|--| | D 5220 | Test Method for Water Content of Soil and Rock In-Place by Neutron Depth
Probe Method | | D 6031 | Test Method for Logging In Situ Moisture Content and Density of Soil and Rock by the Nuclear Method in Horizontal, Slanted and Vertical Access Tubes | ### Other relevant ASTM methods include: | D 6235 | Standard Practice for Expedited Site Characterization of Vadose Zone and Around Water Contamination at Hazardous Waste Contaminated Sites | |--------|---| | D 5730 | Guide for Site Characterization for Environmental Purposes with Emphasis on Soil, Rock, the Vadose Zone, and Groundwater | ## III. Groundwater Sampling and Analysis for VOCs Prior to using groundwater data for evaluating the vapor intrusion pathway, we recommend that you establish that LNAPL is not floating on the groundwater, as the VOCs can partition directly from the pure product to the vapor phase rather than from the dissolved phase. This can be indicated by analytical results from water samples taken at the water table having values higher than the theoretical solubility for the specific LNAPL compounds present. If possible, we recommend that groundwater samples be collected from wells screened at or across the top of the water table. This point of collection is necessary to be consistent with the derivation of the target groundwater criteria in Table 2, which assumes equilibrium partitioning between the aqueous and vapor phases and uses Henry's Law Constant to calculate source vapor concentrations corresponding to groundwater concentrations. It should be recognized that samples from groundwater monitoring wells maybe a blend of groundwater from different levels across the screened interval. This may result in either under- or over-estimation of the groundwater contaminant concentration at the top of the aquifer. For example, at site locations where concentrations are highest near the water table, the in-well blending will provide data with a negative bias (concentrations lower than representative). This may occur at locations where LNAPL is found near the water table, where recharge rates are low, or sites where there is an interface-zone plume (a fluctuating water table facilitates interactions between a vapor plume and the shallow groundwater). At other sites, shallow groundwater may have relatively low concentrations, and in-well blending will provide data with a positive bias (concentrations higher than representative). Examples include sites with a high rate of recharge from above, which can create a layer of shallow groundwater with little or no contamination that acts as a barrier to volatilization of vapors from deeper groundwater. [For more information, see Fitzpatrick, N. A., Fitzgerald, J. J. 1996. "An Evaluation of Vapor Intrusion Into Buildings Through a Study of Field Data," Proceedings of the 11th Annual Conference on Contaminated Soils, University of Massachusetts at Amherst.] Confidence in the groundwater data can be increased through the use of a narrowly screened interval across the water table, the use of low flow sampling procedures to minimize mixing, or a variety of other depth-discrete sampling protocols. Methods of sampling such as direct push using a Geoprobe or cone penetrometers should concentrate on the upper few feet of the ground water. There are numerous ASTM standards for groundwater sampling. Assuming wells already exist for sampling VOCs, the following standards are recommended: | D 5980 | Standard Guide for Selection and Documentation of Existing Wells for Use in Environmental Site Characterization and Monitoring | |---------------|---| | D 6634 | Standard Guide for the Selection of Purging and Sampling Devices for Ground-Water Monitoring Wells | | D 5903 | Guide for Planning and Preparing a Ground-Water Sampling Event | | D 6452 | Guide for Purging Methods for Wells Used for Ground-Water Quality Investigations | | D 4448 | Standard Guide for Sampling Ground-Water Monitoring Wells | | D 6771 | Standard Practice for Low-Flow Purging and Sampling for Wells and Devices Used for Ground-Water Quality Investigations | | D 6564 | Standard Guide for Field Filtration of Ground Water Samples | | D 6517 | Standard Guide for Field Preservation of Ground
Water Samples | | D 3694 | Practices for Preparation of Sample Containers and for Preservation of Organic Constituents | | D 6089 | Guide for Documenting a Ground-Water Sampling Event | | The following | g ASTM standards are useful if a monitoring system is not already in place: | | D 5612 | Standard Guide for Quality Planning and Field Implementation of a Water Quality Measurement Program | | D 5730 | Standard Guide for Site Characterization for Environmental Purposes with Emphasis on Soil, Rock, the Vadose Zone and Ground Water | | D 6286 | Standard Guide for Selection of Drilling Methods for Environmental Site Characterization | | D 6001 | Standard Guide for Direct-Push Water Sampling for Geoenvironmental Investigations | |--------|--| | D 5092 | Standard Practice for Design and Installation of Ground-Water Monitoring Wells in Aquifers | | D 5521 | Standard Guide for Development of Ground-Water Monitoring Wells in Granular Aquifers | ### Other Related ASTM Standards: | D 6312 | Standard Guide for Developing Appropriate Statistical Approaches for Ground-Water Detection Monitoring Programs | |--------|---| | D 5241 | Standard Practice for Micro-Extraction of Water for Analysis of Volatile and Semi-Volatile Organic Compounds in Water | | D 5314 | Standard Guide for Soil Gas Monitoring in the Vadose Zone | | D 4696 | Standard Guide for Pore-Liquid Sampling from the Vadose Zone | ### IV. Indoor Air Sampling and Analysis Indoor air sampling and analysis provide the most direct estimate of inhalation exposures. However, source attribution for the many compounds typically present in indoor air can be challenging. Constituents of indoor air can originate from indoor emission sources, from ambient (outdoor) air contributions, as well as from possible vapor intrusion of contaminated groundwater. Each of these sources can introduce concentrations of volatile chemicals to the indoor environment sufficient to pose an unacceptable health risk. In addition, concentrations of compounds found in indoor air are often subject to temporal and spatial variations, which may complicate estimates of exposure. If source attribution is pursued, then we recommend that the various potential sources contributing to the total concentration of a compound be identified. This is typically very challenging and may involve a series of measurements, or actions, whose purpose is to isolate the individual source contributions. Before conducting an indoor air sampling plan, we recommend consideration be made to other management options, such as proactive exposure controls, which may be cost competitive. Appendix A provides guidance in executing the DQO process for planning an indoor air-monitoring program. Prior to indoor air sampling, we recommend conducting an inspection of the residence and an occupant survey to adequately identify the presence of any possible indoor air emission sources of (or occupant activities that could generate) target VOCs in the dwelling (see Appendices H & I). An indoor air quality survey has several components, and we recommend that it be consistent with data quality protocols appropriate for risk assessment (see Risks Assessment Guidance for Superfund Part B http://www.epa.gov/superfund/program/risk/ragsb/index.htm or EPA/540/R- 92/003). The Massachusetts Department of Environmental Protection (MA DEP) has prepared an *Indoor Air Sampling and Evaluation Guide (April 2002)* which is available at the following URL: http://www.state.ma.us/dep/ors/files/indair.pdf. Many aspects of the protocols used for ambient air can also be applied to indoor air sampling (e.g., EPA TO-15 and TO-17 methods). Specially treated stainless steel evacuated canisters or adsorbent tubes are appropriate for sampling and we recommend that they be combined with an analytical method capable of obtaining the detection limits identified in the DQO process. To facilitate a reliable comparison of analytical results, a standard condition for sampling is recommended. Some guidance in establishing a standard monitoring condition is given in the following paragraphs. We recommend that sampling units be placed within the normal breathing zone, 2 to 5 feet above the floor, in the lowest inhabited area. It is generally advisable to collect at least one 24-hour sample in both the probable place of highest concentration (e.g., basement) and in the main living area. Two or more sampling events at each location are desirable. Typically, we recommend that the house be closed (windows and doors shut) 12 to 24 hours before the measurements begin and the use of appliances that induce large pressure differences (e.g. exhaust fans, clothes dryers, operating fireplaces) be avoided during this time. Additionally, we recommend avoiding sampling locations adjacent to windows and air supplies. We recommend gas sampling that will be used for direct assessment of vapor intrusion meet or exceed requirements for demonstrating method acceptability as specified in EPA Methods TO-15 (canister-based sample collection) and TO-17 (sorbent tube-based sample collection) or appropriately modified to achieve a lower method detection limit (MDL) corresponding to a given life-time risk level. Note: To achieve detection at or below the published 10^{-5} to 10^{-6} risk levels for many target compounds, the MDLs for TO-15 or TO-17, in our judgment, must be considerably below 0.5 ppbv. To achieve TO-15 and TO-17 method acceptability, we recommend that a sampling and analysis protocol meet the recommended performance criteria for an enhanced method detection limit, replicate precision, and audit accuracy at compound concentrations corresponding to the 10^{-5} or 10^{-6} risk levels, and special attention be paid to quality control measures. Sufficiently low sample container blanks, analytical system blanks, analytical interferences, etc., are all implied in the ability to meet the technical acceptance criteria. To ensure reliable measurements are obtained, we recommend that multiple simultaneous samples (more than one canister or sorbent tube) be taken for every sampling event and from the same inlet so that variability in nominally identical samples can be documented. Also, we recommend that knowledge of the performance of the analytical system be demonstrated, including blank response, the MDLs, calibration of the target compounds at or near the sample concentration range, and the likelihood of interferences. These are common sense considerations that are covered in TO-15 and TO-17, but call for special attention at the low concentration levels being considered. Note: At this point in the development of the best approach to sorbent tube sampling (TO-17), reduction of co-collected water on the sorbent tubes is sometimes important to achieve a linear analytical response such as with ion trap mass spectrometers. Therefore, we recommend that preliminary experiments be performed to document the effect of different water vapor levels on analytical performance. Also, the interaction of target compounds with reactive compounds, e.g. ozone, depends on the extent to which the reactive compounds exist in the indoor air and the reaction rates. Until this specific problem with sampling is addressed, we recommend that the ozone concentration be determined at every sampling event. Also, an interaction of ozone with adsorbed compounds can destroy the compound. Certain target compounds have been tested for this (see McClenny, W.A., Oliver, K.D., Jacumin, H.H., Jr., and Daughtrey, E.H., Jr., 2002, Ambient volatile organic compound (VOC) monitoring using solid adsorbants - recent U.S. EPA developments, JEM 4(5) 695 – 705). ### Recommended publications: Compendium of Methods for the Determination of Toxic Organic Compounds in Ambient Air, Second Edition, EPA/625/R-96/010b - Method TO-15, Determination of Volatile Organic Compounds (VOCs) in Air Collected in Specially-Prepared Canisters and Analyzed by Gas Chromatography/Mass Spectrometry (GC/MS). pp.15-1 through 15-62 - Method TO-17, Determination of Volatile Organic Compounds in Ambient Air using Active Sampling on Sorbent Tubes. pp. 17-1 through 17-49 - Compendium of Methods for the Determination of Air Pollutants in Indoor Air, EPA/600/4-90-010 ### V. Soil Gas Sampling Soil gas sampling and analysis results tend to be more reliable at locations and depths where high contaminant concentrations are present and where the soils are relatively permeable. Reliability of the results tends to be lower in lower permeability settings and when sampling shallow soil gas. In both cases, leakage of atmospheric air into the samples is a valid concern. Consequently, it is recommended that samples collected at depths less than 5 feet below ground surface (bgs) not be used for this analysis, unless they are collected immediately below the building foundation several feet in from the edge (e.g., subslab samples). Reliability of soil gas sampling can be assessed by: a) measuring a vertical profile and inspecting to see if measured concentrations decrease with increasing distance from the vapor source, and b) checking to see if vapor concentrations correlate qualitatively and quantitatively with available groundwater concentration data. For example, with groundwater sources the highest soil gas concentrations should correlate with the highest groundwater concentrations, and vapor concentrations collected immediately above groundwater should not exceed the value calculated using Henry's Law. Parallel analysis of oxygen, carbon dioxide, and nitrogen in soil gas samples can often be used to help assess the reliability of a given sample result. Reliability is typically improved by using fixed probes and by ensuring that leakage of atmospheric air into the samples is
avoided during purging or sampling. To avoid dilution of the sampling region, we recommend using the minimum purge volume deemed adequate to flush the sampling system. With respect to the spatial distribution of sampling points, close proximity to the building(s) of concern is generally preferred; however, it may be possible to reasonably estimate concentrations based on data from soil gas samples collected about a larger area. Additionally, as vapors are likely to migrate upward preferentially through the coarsest and driest material, we recommend soil gas samples be collected from the most permeable zones in the vadose zone underlying the inhabited buildings. Concentrations should be lower in the high permeability zones than the low permeability zones. The velocity at which soil gas should be sampled is influenced by the soil permeability, and the volume of sample taken will determine the zone of soil that is sampled. The effects of low-versus high-velocity and micro-versus macro-volume soil gas sampling techniques are currently being evaluated. ### Measurement of VOCs in the Subslab Soil Gas Subslab sampling may entail drilling a series (e.g., 3 to 5) of small diameter (e.g., 9/16") holes in the foundation of a residential building. It may be advantageous to install flush mounted stainless steel or brass vapor probes in contaminant free cement. We recommend sampling be performed using EPA Method TO-15 or TO-17. The preferred measurement location is in the central portion of the slab, well away from the edges where dilution is more likely to occur. We recommend the hole be plugged with a material such as tape or pliable caulk (VOC free) immediately after drilling the hole to minimize the disturbance of the sub slab concentrations. When drilling the hole, care should be taken not to puncture the surface of soil underneath. In cases where there is aggregate soil underneath the foundation, this care may not be important, but if the soil has a slightly compacted layer on top with a slight subsidence under the slab this compacted layer may actually provide some resistance to the entry of soil gas from underneath. In this case, a subslab sample can be collected by slowly pulling a volume of gas from the void of the subsidence. This initial measurement may be representative of the soil gas typically entering the house. After the subslab with undisturbed soil has been sampled, it may be instructive to penetrate the surface of the soil and resample. We recommend the subslab samples be collected at several locations to obtain representative values. It is important to not disturb the subslab region by applying excessive pressures that might induce dilution of vapors in this region. Significant pressures might result from excessive slamming of doors, or from appliances such as: exhaust fans, clothes dryers, downdraft grills, ceiling or roof mounted attic fans, or certain combinations of open windows on a windy day. If the subslab region is disturbed, it may require many hours to return to a steady state condition. Additional points to consider before drilling into the foundation are whether or not the home has an existing vapor barrier, or is a tension slab. In either case, alternative sampling methods may be preferable. # Measurement of VOC's in soil gas using slam bar methods Slam bar methods have been widely used to measure contaminants in soil gas. The results of these measurements have been highly variable. Because this technique is frequently used for relatively shallow sampling, it is, in our judgment, prone to errors from dilution by surface air. This is especially true when the hole is punched or drilled with one instrument that is then replaced by a measurement probe (sometime of smaller diameter). We recommend great care be taken to ensure that leakage air does not enter the sample. Only the volume of air sufficient to flush the probe and sampling line should be extracted before collecting the sample. The larger the purge/sample volume, the larger the subsurface area of influence; if the contamination is contained within non-preferential flow paths or small discrete locations, a large purge/sample volume will dilute the concentration of contaminants. ### Measurement of VOC's in soil gas using push probe methods This approach seems to be emerging as a powerful tool for conducting soil gas measurements. OSWER is working with ORD and will update this section on the EPA/OSWER website as further refinements of these methods are developed. ### Recommend publications: Soil Vapor Extraction Technology: Reference Handbook - Soil Vapor Extraction Technology: Reference Handbook March 1990. Environmental Protection Agency, Risk Reduction Engineering Lab. EPA/540/2-91/003 ### VI. Soil Sampling and Analysis Soil sampling and analysis is not recommended for assessing whether or not the vapor intrusion pathway is complete. This is because the uncertainties associated with soil partitioning calculations, as well as the uncertainties associated with soil sampling and soil chemical analyses for volatile organic chemicals, are so great that, that in our judgment, use of soil concentrations for assessment of this pathway is not technically defensible. Thus, soil concentration criteria were not derived and the use of soil criteria is not encouraged in this guidance. Soil concentration data might, however, be used in a qualitative sense for delineation of sources provided the soil samples are preserved immediately upon collection with methanol. For example, high soil concentrations (e.g. >1000 mg/kg TPH) would definitely indicate impacted soils; unfortunately, the converse is not always true and we recommend that non-detect analytical results not be interpreted to conclude the absence of a vapor source. ### VII. Other Issues We recommend that detection limits be considered when choosing which media to sample and how to interpret the results. The properties of some chemicals and the biases in the analytical methods may be such that the sensitivity of detection is higher in one medium than another. For example, a high Henry's constant (H>1) chemical might be detectable in soil gas when the concentration in groundwater falls below the detection limit (e.g., vinyl chloride). We recommend that transformation products also be considered when selecting the chemicals of concern. For example, 1,1,1-trichloroethane (111TCA) may be abiotically converted to 1,1-dichloroethene (11DCE) in groundwater, so that we recommend looking for both chemicals at 111TCA spill sites. ### APPENDIX F ## EMPIRICAL ATTENUATION FACTORS AND RELIABILITY ASSESSMENT ### 1. Introduction The empirical attenuation factors used in this guidance were derived through review of data from sites with paired indoor air and soil gas and/or groundwater concentrations. These data have been compiled into a database with the structure and elements illustrated in Figure F-1. The database contains information from 15 sites (CO - 5 Sites; CA - 1 Site; CT - 1 Site; MA - 7 Sites; and MI - 1 Site). Fifteen VOCs are represented: BTEX, Chloroform, 1,1-Dichloroethane, 1,2-Dichloroethane, 1,1-Dichloroethylene, cis-1,2-Dichloroethylene, trans-1,2-Dichloroethylene, Tetrachloroethylene, 1,1,1- Trichloroethane, 1,1,2- Trichloroethane, Trichloroethylene and Vinyl chloride. The result is a database with 274 total residence and chemical combinations, 35 of which represent BTEX compounds and the remaining 239 represent chlorinated hydrocarbons. Groundwater data are available for the entire set of residence and chemical combinations. Soil gas data are available only for 40 of the residence and chemical combinations. The information in the database was used to calculate groundwater-to-indoor air and soil gas-to-indoor air attenuation factors for each of the chemicals measured at each of the residences monitored. The distributions of these calculated attenuation factors were used to define a conservative empirical attenuation factor for each medium, as described in Sections 2, 3, and 4 below. An assessment was performed using the same database to determine the reliability of the selected attenuation factors for screening in residences with indoor air concentrations exceeding the target levels corresponding to a cancer risk of 10^{-6} and 10^{-5} . The reliability assessment was performed by determining the number of false negative and false positives corresponding to the selected attenuation factor using the guidelines described in Section 6 below. ### 2. Calculation of Attenuation Factors The attenuation factor represents the ratio of the indoor air concentration measured in a residence to the vapor concentration measured in the subsurface materials underlying or adjacent to the residence. For soil gas, the attenuation factor (α) is calculated simply as: $$\alpha = \frac{C_{indoor}}{C_{soil\ gas}}$$ where C_{indoor} = measured indoor air concentration [ug/m³] $C_{soil gas}$ = measured soil gas concentration [ug/m³] For groundwater, the attenuation factor is calculated as: $$\alpha = \frac{C_{indoor}}{C_{groundwater}H_c}$$ where $C_{groundwater}$ = measured groundwater concentration [ug/L] x 1000 L/m³ H_c = dimensionless Henry's Law Constant [--] Henry's Law Constant is used to convert the measured groundwater concentration to a corresponding equilibrium soil gas concentration. Field data suggest that this conversion may result in over prediction of the soil gas concentration (by as much as a factor of ten) directly above the contaminated groundwater. However, this is not always the case and consequently Henry's Constant is used here without a correction factor. In the database, attenuation factors are calculated using only those residences and chemicals for which both the indoor air and subsurface measurements were above the chemical's method detection limit (MDL). Because the subsurface concentrations are generally greater than the measured indoor air concentrations, the calculated
attenuation factors are values less than one. ### 3. Groundwater-to-Indoor Air Attenuation Factor The distribution of groundwater-to-indoor air attenuation factors is shown in Figures F-2 and F-3. Figure F-2 shows the distribution of attenuation factors for all residences in the database with associated measured indoor air and groundwater concentrations above the chemicals' MDLs. The calculated attenuation factors range from 10⁻¹ to 10⁻⁷. This range includes attenuation factors calculated for homes with high indoor air concentrations as well as for homes with indoor air concentrations at levels typical of background concentrations (Table F-1). Figure F-3 compares the distribution shown in Figure F-2 to the distribution of the subset of attenuation factors corresponding to residences with indoor air concentrations greater than the typical background levels (e.g., geometric mean of the mean background values shown in Table F-1). As can be seen in Figure F-3, fewer than 5% of the residences with indoor air concentrations above typical background levels have attenuation factors greater than 0.001 (1/1000). This means that for 95% of the residences in the database, the groundwater-to-indoor air attenuation factor is less than 0.001 (1/1000) and, consequently, this value (0.001) is considered to be a generally reasonable upper-bound value. ### 4. Soil Gas-to-Indoor Air Attenuation Factor The shallow soil gas to indoor air attenuation factor represents the ratio of the indoor air concentration to the soil gas concentration at some shallow depth. For the purposes of this guidance, shallow soil gas samples are defined as those obtained either from directly below the foundation or from depths less than 5 feet below foundation level. Figure F-4 shows the distribution of subslab-to-indoor air attenuation factors for the subset of residences with indoor concentrations greater than the subslab concentration measured below the residence's foundation. As can be seen in the plot, approximately 15% of the residences have attenuation factors greater than 0.1 (1/10), or conversely, about 85% of the residences have attenuation factors smaller than 0.1 (1/10). Consequently, an attenuation factor of 0.1 was used to represent a generally reasonable upper-bound value for the case where the soil gas concentration immediately beneath a foundation is used (e.g., the indoor air concentration would not be expected to exceed 1/10 of the concentration immediately below the foundation). This value is also supported by an analysis of the dilution that occurs due to ventilation of a house. An attenuation factor of 0.1 suggests that 10% or less of the air exchanged in a house originates from the subsurface. This value is conservatively assumed to apply to shallow soil gas samples (< 5 feet below foundation level) as well as subslab samples. Deep soil gas samples are defined for the purposes of this guidance as those obtained just above the water table or from depths greater than 5 feet below foundation level. A smaller attenuation factor than that used for shallow soil gas is warranted as the deep soil gas samples represent a more direct measurement of the source vapor concentration and are subject to less variability than is observed for shallow soil gas samples. On the other hand, a more conservative value than that used for groundwater is warranted, as there is not the added safety factor incorporated in the groundwater attenuation factor, which assumes equilibrium partitioning of chemicals between groundwater and soil vapor (Henry's Law). Consequently, a value of 0.01 was selected for deep soil gas. ### 5. BTEX versus Chlorinated Hydrocarbon Attenuation Factors To be conservative, the recommended criteria developed for this guidance have been established assuming that the chemicals do not degrade as they migrate through the vadose zone. It should be recognized that many chemicals of interest do biodegrade. For example, petroleum hydrocarbon vapors will biodegrade in the presence of oxygen, and field studies have shown this biodegradation to be very significant in some settings. In contrast, analysis of data from sites impacted with chlorinated solvents suggest that degradation is insignificant for these compounds. The impact of biodegradation can be seen in the distribution of attenuation factors for BTEX compounds versus chlorinated hydrocarbons (Figure F-5). Figure F-5 suggests a three-fold to ten-fold decrease in attenuation factor for BTEX compounds. Unfortunately, the significance of the biodegradation has also been highly variable, and the factors that determine its significance are not yet fully understood. In a very general sense, it is expected that aerobic biodegradation will have limited effect in settings where oxygen re-supply is limited, and also will have little effect on the attenuation factors used for soil gas samples collected near a building. At this time, we recommend that the significance of biodegradation be determined through collection of vertical soil gas profiles beneath the buildings of concern. The occurrence of aerobic biodegradation will be reflected qualitatively in the oxygen and contaminant soil vapor profiles, and the quantitative effects can be estimated by the methods described in Johnson et al. (1999), or other defensible analysis methods. It is unlikely that the extensive site-specific information required to determine the influence of biodegradation will be available in the initial stages of site characterization. Therefore, we believe that it is generally prudent to assume that biodegradation is not a factor when screening sites for vapor intrusion issues. ### 6. Reliability Assessment The reliability of the evaluation approach used in Questions 4, 5, and 6 of this guidance was assessed using the database described above in Section 1 of this appendix. For the assessment at the generic screening level (Question 4), the target levels in Tables 2(a) and 2(b) were used. For the assessment of Question 5, the target levels in Tables 3(a) and 3(b) were used. For Question 6, the Johnson and Ettinger Model was applied as described in Appendix G using the updated default model parameters. The following sections briefly describe the analysis and results. This analysis shows that the evaluation approach used in this guidance yields reliable results at both the 10^{-5} and 10^{-6} cancer risk levels when assessing the vapor intrusion pathway at all sites reviewed. ### 6.1 Analysis Approach Cancer risk levels at both the 10⁻⁵ and 10⁻⁶ levels were evaluated. Table 2 was used to select target levels for evaluation of Question 4. For Question 5, the appropriate attenuation factor to use when selecting screening levels from Table 3 was determined from the figures 3a and 3b in Question 5 of the guidance as a function of site-specific SCS soil types and depth to groundwater. For the Question 6 assessment, information on foundation type (either slab-on-grade or basement) and building mixing height was incorporated into the analysis (basement defaults were used for buildings with crawl spaces) and a site-specific attenuation factor was calculated. The assessment was performed by determining the number of false negative and false positives obtained using the most recently available toxicity data. As shown in Table F-2, a false negative occurs when a chemical's measured indoor air concentration exceeds the target level, but the measured groundwater (or soil gas) concentration does not. False negatives may appear if indoor or ambient (outdoor) sources of VOCs are present and they exceed the indoor air target level at the selected risk level. A false positive occurs when a chemical's measured indoor air concentration is below the target level, but the measured groundwater (or soil gas) concentration is above the target level. Correct positives and correct negatives are defined in a similar fashion, as shown in Table F-2. ### 6.2 Results In order to effectively understand the results, it is important to differentiate between samples, buildings, and sites. There are seven sites evaluated in this analysis (Alliant, Eau Claire, Hamilton-Sunstrand, LAFB, MADEP, Mountain View, and Uncasville). Each site has one or more buildings. For example, the Alliant site has only one building. LAFB has 13 buildings and Mountain View has seven buildings. Each building has its own unique address. Several samples were taken at each building. Each sample consists of paired indoor air and groundwater concentrations for a unique chemical at a certain building. The number of samples and the number of chemicals identified in these samples varies by building. The results are grouped into two types of tables. Tables F-3 (risk level 10⁻⁵) and F-5 (risk level 10⁻⁶) organize the results by building at each site. It shows whether or not a building has a correct negative, correct positive, false negative, or false positive result. An important note regarding Tables F-3 and F-5 is the difference between buildings that are not applicable for vapor intrusion analysis ("NA" is added to the results of these buildings) and buildings with wet basements. Buildings that are not applicable are those where the depth from the bottom of the foundation (whether it be a basement or slab-ongrade) to groundwater contamination is less than 1.5 meters (5 feet). This is one of the precluding factors listed in the guidance. We still included results for these buildings, but marked their results with an "NA" to indicate that they would be excluded from this analysis according to protocols set forth in the guidance. The false negative, false positive, correct negative, and correct positive results for non-NA buildings are summed at the bottom of each table. The second set of results presents outcomes by chemical at each site. Tables F-4 (risk level 10⁻⁵) and F-6 (risk level 10⁻⁶) show the number of false positive and false negative outcomes for each chemical at each site.
They do not indicate whether the false results occur in just one or two buildings at the site, or evenly across all buildings. It is important to note that the numbers in these tables are counts of samples, not of buildings. Therefore, it is possible to have a false negative result for a chemical at a particular site, but each building at that site can have correct positive results based on the outcomes for other chemicals. It is also important to note that results for those samples that are considered not applicable (NA) according to the criteria discussed in the guidance are not included in this table. Tables F-3 and F-5 show that the evaluation approach used in this guidance yields no false negatives with respect to sites or buildings at either the 10⁻⁵ or 10⁻⁶ cancer risk level. Tables F-4 and F-6 show that for most chemicals either no or few false negatives are obtained, with the exception of tetrachloroethene and 1,2-dichloroethane. These two chemicals show a number of false negatives, especially at the 10⁻⁶ cancer risk level. It is important to note, however, that both of these chemicals are typically found as background contaminants, which may account for some of the false negatives. Several of the chemical-specific false negative results shown in Tables F-4 and F-6 also appear to result from limiting the ground water target concentration to the MCL if the calculated target concentration would be less than the MCL. Table F-1. Background indoor air concentrations for selected volatile organic compounds. All concentrations expressed in ug/m³. | | | | l | l | | 1 | 1 | 1 | |---|--------------|----------|------------|--------|---------|------------|-------------|----------------| | | | | | | | | | | | | | | | | | | EPA IAQ | | | | | | | | | MADEP | Reference | | | | Shah and | Samfield | Brown et | NOPES | Sheldon | (September | Manual | Foster et al., | | Compound | Singh (1988) | (1992) | al. (1994) | (1990) | (1992) | 1998) | (July 1991) | (2002) | | 1.1.1-Trichloroethane | 271.4 | (1002) | ui. (1004) | (1000) | (1002) | 30 | 70 | 0.7 | | 1.1.2.2-Tetrachloroethane | 0.098 | - | - | | - | 0.01 | 70 | 0.7 | | 1.1.2-Trichloroethane | 0.030 | - | | | - | 0.01 | | RL (0.064) | | 1,1-Dichloroethylene | | | | | | 6.5 | - | RL (0.084) | | 1.2-Dichloroethane | | - | | | | 0.0 | - | 0.07 | | | - | 9.6 | - | - | - | - | - | 0.07 | | Acetaldehyde
Acetone | 19.3 | 9.6 | - | - | - | - 6 | - | - | | | 19.3 | | 8.0 | - | 2.2 | | - 44 | 4.00 | | Benzene | | 8.2 | 8.0 | - | | 21 | 14 | 4.08 | | Carbon Tetrachloride | 2.6 | 12.0 | - | | 0.5 | 1 | 5 | - | | Chlordane | - | 2.8 | - | 0.18 | - | - | - | - | | Chlorobenzene | - | - | - | - | - | 10 | - | - | | Chloroform | 4.1 | 8.0 | 10.0 | - | - | 3 | 6 | 2.1 | | Cumene | 0.2 | 5.1 | - | - | - | - | - | - | | DDE | - | - | - | 0.001 | - | - | - | - | | Dichlorobenzenes | - | 31.0 | 8.0 | - | 1.0 | 0.5 | 58 | - | | Ethylbenzene | 12.7 | 13.8 | 5.0 | - | - | 10 | 14 | - | | Heptachlor | - | 0.7 | - | 0.07 | - | - | - | - | | Hexachlorobenzene | - | 0.0 | - | 0.0004 | - | - | - | - | | Hexane | - | 33.0 | 12.0 | - | - | - | - | - | | Methoxychlor | - | - | - | 0.0002 | - | - | - | - | | Methylene Chloride | - | 342.0 | 17.0 | - | 15.0 | 10 | - | 0.98 | | Methylethylketone (2-butanone) | 9.2 | 7.0 | 4.0 | - | - | 42 | - | - | | Methylisobutylketone (4-methyl-2-pentanone) | - | - | - | - | - | 2 | - | - | | Naphthalene | - | 11.0 | - | - | - | - | - | - | | Styrene | - | 1.8 | - | - | 1.0 | 5 | 6 | - | | Tetrachloroethylene | 21.1 | 9.5 | 7.0 | - | 0.3 | 11 | 28 | 1.62 | | Toluene | 28.3 | 56.0 | 37.0 | - | - | 29 | 61 | - | | Trichlorobenzenes | 0.5 | - | - | - | - | - | - | - | | Trichloroethylene | 7.4 | - | - | - | - | 5 | 9 | 0.15 | | Vinyl chloride | - | - | - | - | - | - | - | 0.01 | | Xylenes | - | 25.0 | 24.0 | - | 6.0 | 3 | 14 | - | Shah and Singh (1988): ES&T, VI. 22, No.12, pp. 1381-1388, 1988 Samfield (1992): EPA-600-R-92-025, 1992. Brown et al. (1994): Indoor Air, 4:123-134, 1994. NOPES (1990): EPA/600/3-90/003, January 1990. Sheldon (1992): California Air Resources Board, Final Report, January 1992. MADEP (September 1998): From: Background Documentation for the Development of MCP Numerical Stds" April 1994, Table 4.2, except 1,1-dichloroethene (EPA TEAM study) and methylene chloride (Stolwijk, JAJ, 1990) EPA IAQ Reference Manual (July 1991): Results from Wallace (1987), except toluene: Seifert & Abraham (1982). Foster et al., (2002): Foster, S.J, J.P. Kurtz, and A.K. Woodland, Background indoor air risks at selected residences in Denver, Colorado, 2002. Table F-2. Evaluation criteria for the reliability assessment. | Measurement | Relationship | Vapor Intrusion
Screening Level | Condition | |-------------|--------------|------------------------------------|-----------| | C(GW) | > | GWSL | CORRECT | | C(IA) | > | IASL | POSITIVE | | C(GW) | < | GWSL | CORRECT | | C(IA) | < | IASL | NEGATIVE | | C(GW) | < | GWSL | FALSE | | C(IA) | > | IASL | NEGATIVE | | C(GW) | > | GWSL | FALSE | | C(IA) | < | IASL | POSITIVE | Table F-3 False Negative and False Positive Indoor Air Predictions Based on Comparison of Groundwater Concentrations to Target Levels, by Building at Each Site | | | R=1x10 ⁻⁵ | | | |--------------------|----------------------------------|------------------------------------|------------------------------------|---| | Site Name | Address | Vapor Intrusion
Q4 ¹ | Vapor Intrusion
Q5 ² | Compound(s) Responsible for False Result ³ | | Alliant | | NA(CP) | NA(CP) | | | Eau Claire | Residence F | NA(CP) | ŴB ´ | | | | Residence K | NA(CP) | WB | | | | Residence S | NA(CP) | WB | | | Hamilton-Sunstrand | 6800 Fern Dr. | CP | CP | | | | 6800 Osage St. | CP | CP | | | | 6800 Ruth Way | CP | CP | | | | 6801 Avrum Dr. | CP | CP | | | | 6801 Fern Dr.
6810 Jordan Dr. | CP
CP | CP
CP | | | | 6811 Ruth Way | CP | CP | | | | 6820 Fern Dr. | CP
CP | CP
CP | | | | 6821 Mariposa St. | CP | CP | | | | 6821 Pecos | CP | CP | | | | 6831 Navajo St. | CP | CP | | | | 6831 Zuni St. | CP | CP | | | | 6840 Mariposa | CP | CP | | | LAFB | UA02 | CP | CP | | | | UA03 | CP | CP | | | | UA04 | CP | CP | | | | UA05 | CP | CP | | | | UA18 | CP | CP | | | | UA19 | CP | CP | | | | UA21 | CP | CP | | | | UA22 | CP | CP | | | | UA23 | CP | CP | | | | UA24 | CP | CP | | | | UA25
UA26 | CP
CP | CP
CP | | | | UA28 | FP | FP | Trichloroethylene | | MADEP | 0907 A Hull | NA(CP) | WB | Themoreentylene | | MADEI | 0907 B Hull | NA(CP) | WB | | | | 1019 Lynnf | NA(FP) | NA(FP) | Benzene, Ethylbenzene, Toluene | | | 11707 Quincy | NA(CP) | NA(CP) | 20.120.10, 20.13.00.120.10, 10.00.10 | | | 12092 B Marble | CP | ĈP ´ | Benzene | | | 1525 A Marble | NA(CP) | NA(CP) | | | | 1525 B Marble | NA(CP) | NA(CP) | | | | 2797 A Tewks | NA(FP) | NA(FP) | Benzene, Ethylbenzene, Toluene | | | 2797 B Tewks | NA(FP) | NA(FP) | Benzene, Ethylbenzene, Toluene | | Mountain View | Residence 1 | CP | CP | | | | Residence 2 | CP | CP | | | | Residence 3 | CP | CP | | | | Residence 4 | CP | CP | | | | Residence 6 | CP | CP
CD | | | | Residence 7
Residence 8 | CP
CP | CP
CP | | | Uncasville | Residence A | NA(CP) | NA(CP) | | | Officasville | Residence B | NA(CP) | NA(CP) | | | | Residence D | NA(CN) | NA(CN) | | | | Residence E | NA(CP) | NA(CP) | | | 11 | | (, | (, | | Key: CP=Correct Positive; CN = Correct Negative FP=False Positive; FN=False Negative NA=Not applicable due to precluding factor--depth from foundation to groundwater contamination is less than 1.5 m. WB=Wet Basement. This condition precludes the use of Figure 3 (for Q5). Site data was compared to indoor air and groundwater screening values in Table 2. Site data was compared to indoor air and groundwater screening values in Table 3. The appropriate attenuation factor in this When false positive or false negative outcomes resulted with both Q4 and Q5, the same compounds were responsible for the false outcome in each scenario. ### Table F-3 (continued) Summary Table False Negative and False Positive Indoor Air Predictions Based on Comparison of Groundwater Concentrations to Target Levels, by Building at Each Site R=1x10⁻⁵ | | Q4 | | Q5 | | |---------------------------|--------|---------|--------|---------| | | Number | Percent | Number | Percent | | Total CP and CN | 33 | 97.1% | 33 | 97.1% | | Total FP | 1 | 2.9% | 1 | 2.9% | | Total FN | 0 | 0.0% | 0 | 0.0% | | Total NA and WB | 16 | 47.1% | 11 | 32.4% | | Total Number of Buildings | 34 | | 34 | | | Key: | | | | | CP=Correct Positive; CN = Correct Negative FP=False Positive; FN=False Negative NA=Not applicable due to precluding factor--depth from foundation to groundwater contamination is less than 1.5 m. WB=Wet Basement. This condition precludes the use of Figure 3 (for Q5). ### Notes: ¹ Site data was compared to indoor air and groundwater screening values in Table 2. ² Site data was compared to indoor air and groundwater screening values in Table 3. The appropriate attenuation factor in this analysis was obtained from Figure 3. ³ When false positive or false negative outcomes resulted with both Q4 and Q5, the same compounds were responsible for the false outcome in each scenario. Table F-4 Frequency of False Negative and False Positive Indoor Air Predictions Based on Comparison of Ground Water Concentrations to Target Levels, by Chemical Risk = 1x10⁻⁵ | | Location | Benz | zene | | , | oroet | | , | oroet | hane | 1,1-Dichlo | Dichloro | | ene² | trans | ethyl | • | Ethyl B | | | | | |--------------------|--------------------|---------|------|----|---------|-------|----|---------|-----------------|------|------------|----------|----|---------|-------|-------|---------|---------|----|---------|----|----| | | | Samples | FP | FN | Samples | FP | FN | Samples | Samples FP FN S | | Samples | FP | FN | Samples | FP | FN | Samples | FP | FN | Samples | FP | FN | | VI
Q4 ³ | Alliant | | I | | | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | ŀ | | | | | | Eau Claire | | | | | | | | | - | - | | | 0 | 0 | 0 | | | | | | | | | LAFB | | | | 13 | 0 | 0 | 13 | 0 | 1 | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | | | | Uncasville | | | | | | | | | ! | | | | | | | | | | | | | | | Hamilton-Sunstrand | | | | | | | | | - | 13 | 0 | 0 | | | | | | | | | | | | MADEP | 1 | 0 | 0 | | | | | | ! | | | | | | | | | | 1 | 0 | 0 | | | Mountain View | | I | | | - | - | | | - | - | | | | | | | | ŀ | | | | | | Total | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 1 | 26 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | 1 | 0 | 0 | | VI Q5 ⁴ | Alliant | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | Eau Claire | | | | | | | | - | ı | | | | 0 | 0 | 0 | | | - | | | | | | LAFB | | | | 13 | 0 | 0 | 13 | 0 | 1 | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | | | | Uncasville | Hamilton-Sunstrand | | | | | | | | | | 13 | 0 | 0 | | | | | | | | | | | | MADEP | 1 | 0 | 0 | | | | | | - | | | | | | | | | | 1 | 0 | 0 | | | Mountain View | Total | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 1 | 26 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | 1 | 0 | 0 | ### Table F-4 (continued) Frequency of False Negative and False Positive Indoor Air Predictions Based on Comparison of Ground Water Concentrations to Target Levels, by Chemical Risk = 1x10⁻⁵ | | Location | Tetrachloro | ethyl | lene* | Tolu | iene | | | 1,1,1-
Trichloroethane | | | 1,1,2-
Trichloroethane | | | Trichloroethylene* | | | | le* | Xyle | | | |--------------------|--------------------|-------------|-------|-------|---------|------|----|---------|---------------------------|----|---------|---------------------------|----|---------|--------------------|----|---------|----|-----|---------|----|----| | | | Samples | FP | FN | VI Q4 ³ | Alliant | 0 | 0 | 0 | | | | 0 | 0 | 0 | - | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | | Eau Claire | | | - | | | | | | - | - | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | | LAFB | 13 | 0 | 4 | | | | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 1 | 0 | 9 | 0 | 0 | | | | | | Uncasville | 0 | 0 | 0 | | | | 0 | 0 | 0 | - | - | | 0 | 0 | 0 | | | | - | | | | | Hamilton-Sunstrand | | | | | | | | | | | | | 13 | 0 | 0 | | - | - | | | | | | MADEP | | | | 1 | 0 | 0 | | | | | | | 0 | 0 | 0 | | - | | 1 | 0 | 0 | | | Mountain View | | | | | | | | | | | | | 7 | 0 | 0 | | - | - | | | | | | Total | 13 | 0 | 4 | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | 33 | 1 | 0 | 9 | 0 | 0 | 1 | 0 | 0 | | VI Q5 ⁴ | Alliant | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | Eau Claire | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | LAFB | 13 | 0 | 4 | | | | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 1 | 0 | 9 | 0 | 0 | | | | | | Uncasville | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | | | | | | | Hamilton-Sunstrand | | | | | | | | | | | | | 13 | 0 | 0 | | | - | | | | | ĺ | MADEP | | | | 1 | 0 | 0 | | | | | | | 0 | 0 | 0 | | | | 1 | 0 | 0 | | | Mountain View | | | | | | | | | | | | | 7 | 0 | 0 | | | - | | | | | | Total | 13 | 0 | 4 | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | 33 | 1 | 0 | 9 | 0 | 0 | 1 | 0 | 0 | ### <u>Key:</u> FP=False Positive; FN=False Negative ### Notes: For each chemical we indicate the total number of samples at each site for each chemical and the number of samples with False Positive or False Negative results at that site across all buildings. "--" means the chemical was not found at any building at that site. - ² Toxicity values from oral studies were used to develop screening levels for this chemical. - ³ Site data was compared to indoor air and ground water screening values in Table 2. - ⁴ Site data was compared to indoor air and ground water screening values in Table 3. - Ground water target concentration for this compound is based on the Maximum Contaminant Level (MCL) in drinking water. Table F-5 False Negative and False Positive Indoor Air Predictions Based on Comparison of Groundwater Concentrations to Target Levels, by Building at Each Site R=1x10⁻⁶ | Site Name | Address | Vapor Intrusion
Q4 ¹ | Vapor Intrusion
Q5 ² | J&E Site
Specific ³ | Compound(s) Responsible for False Result ⁴ | |--------------------|---------------------------------|------------------------------------|------------------------------------|-----------------------------------|---| | Alliant | | NA(CP) | NA(CP) | NA(CP) | | | Eau Claire | Residence F
Residence K | NA(CP)
NA(CP) | WB
WB | WB
WB | | | | Residence S | NA(CP)
NA(CP) | WB | WB | | | Hamilton-Sunstrand | 6800 Fern Dr. | CP ´ | CP | CP | | | | 6800 Osage St. | CP | CP | CP | | | | 6800 Ruth Way
6801 Avrum Dr. | CP
CP | CP
CP | CP
CP | | | | 6801 Fern Dr. | CP
CP | CP
CP | CP
CP | | | | 6810 Jordan Dr. | CP | CP | CP | | | | 6811 Ruth Way | CP | CP | CP | | | | 6820 Fern Dr. | CP | CP | CP | | | | 6821 Mariposa St.
6821 Pecos | CP
CP | CP
CP | CP
CP | | | | 6831 Navajo St. | CP | CP | CP | | | | 6831 Zuni St. | CP | CP | CP | | | LAED | 6840 Mariposa | CP | CP | CP | | | LAFB | UA02
UA03 | CP
CP | CP
CP | CP
CP | | | | UA04 | CP | CP | CP | | | | UA05 | CP | CP | CP | | | | UA18 | CP | CP | CP | | | | UA19
UA21 | CP
CP | CP
CP | CP
CP | | | | UA22 | CP | CP
CP | CP | | | | UA23 | CP | CP | CP | | | | UA24 | CP | CP | CP | | | | UA25
UA26 | CP
CP | CP
CP | CP
CP | | | | UA28 | CP
CP | CP
CP | CP
CP | | | MADEP | 0907 A Hull | NA(CP) | WB | WB | | | | 0907 B Hull | NA(CP) | WB | WB | | | | 1019 Lynnf | NA(CP) | NA(CP) | NA(CP) | | | | 11707 Quincy
12092 B Marble | NA(CP)
CP | NA(CP)
CP | NA(CP)
CP | | | | 1525 A Marble | NA(CP) | NA(CP) | NA(FN) | Trichloroethylene | | | 1525 B Marble | NA(CP) | NA(CP) | NA(FN) | Trichloroethylene | | | 2797 A Tewks | NA(CP) | NA(CP) | NA(CP) | | | Mountain View | 2797 B Tewks
Residence 1 | NA(CP)
CP | NA(CP)
CP | NA(CP)
CP | | | Widantain View | Residence 2 | CP | CP | CP | | | | Residence 3 | CP | CP | CP | | | | Residence 4 | CP | CP | CP | | | | Residence 6
Residence 7 | CP
CP | CP
CP | CP
CP | | | | Residence 8 | CP | CP | CP | | | Uncasville | Residence A | NA(CP) | NA(CP) | NA(CP) | | | | Residence B | NA(CP) | NA(CP) | NA(CP) | Tatasahlanasthat | | | Residence D
Residence E | NA(FN)
NA(CP) | NA(FN)
NA(CP) | NA(FN)
NA(CP) | Tetrachloroethylene | | Key: | 1 COIGOIDO L | 14.4(01) | 147 ((01) | 147.(01) | | | <u>Key:</u> | CP=Correct Positive; CN = Correct Negative FP=False Positive; FN=False Negative NA=Not applicable due to precluding factor--depth from foundation to groundwater contamination is less than 1.5 m. WB=Wet Basement. This condition precludes the use of Figure 3 (for Q5) and the use of the Johnson and Ettinger Model. Site data was compared to indoor air and groundwater screening values in Table 2. Site data was compared to indoor air and groundwater screening values in Table 3. The appropriate attentuation factor in this analysis was Site specific soil type, depth to groundwater, and building foundation type were used in the Johnson and Ettinger (J&E) model. When false positive or false negative outcomes resulted with both Q4 and Q5, the same compounds were responsible for the false outcome in each scenario. # Table F-5 (continued) **Summary Table** False Negative and False Positive Indoor Air Predictions Based on Comparison of Groundwater Concentrations to Target Levels, by **Building at Each Site** R=1x10⁻⁶ | | G | Q4 | G | Q5 | J&E Site Specific | | | | | |---------------------------|--------|-----------|--------|---------|-------------------|---------|--|--|--| | | Number | Percent | Number | Percent | Number | Percent | | | | | Total CP and CN | 34 | 100.0% | 34 | 100.0% | 34 | 100.0% | | | | | Total FP | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | | | | Total FN | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | | | | | Total NA and WB | 16 | | 16 | | 16 | | | | | | Total Number of Buildings | 3 | 34 | 3 | 34 | 3 | 34 | | | | Key: CP=Correct Positive; CN = Correct Negative FP=False Positive; FN=False Negative NA=Not applicable due to precluding factor--depth from foundation to groundwater contamination is less than 1.5 m. WB=Wet Basement. This condition precludes the use of Figure 3 (for Q5) and the use of the Johnson and Ettinger Model. Notes: Site data was compared to indoor air and groundwater screening values in Table 2. Site specific soil type, depth to groundwater, and building foundation type were used in the Johnson and Ettinger (J&E) model. Site data was compared to indoor air and groundwater screening values in Table 3. The appropriate attentuation factor in this analysis was obtained from Figure 3. When false positive or false negative outcomes resulted with both Q4 and Q5, the same compounds were responsible for the false outcome in each scenario. Table F-6 Frequency of False Negative and False Positive Indoor Air Predictions Based on Comparison of Ground Water Concentrations to Target Levels, by Chemical¹ Risk = 1x10⁻⁶ | | Location | Bei | nzene* | | 1,1- Dich | loroetha | ine | 1,2-Dichle | oroethar | ie [*] | 1,1-Dichlore | ethyle | ne | cis-1,2-Dichlo | roethy | lene ² | trans-1,2-Dichloroethylene ² | | | | |--------------------|--------------------|---------|--------|----|-----------|----------|-----|------------|----------|-----------------|--------------|--------|----|----------------|--------|-------------------|---|----|----|--| | | | Samples | FP | FN | Samples | FP | FN | Samples | FP | FN | Samples | FP | FN | Samples | FP | FN | Samples | FP | FN | | | VI Q4 ³ | Alliant | - | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Eau Claire | | | | | | | | | - | | - | | 0 | 0 | 0 | - | | | | | | LAFB | - | | | 13 | 0 | 0 | 13 | 0 | 13 | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | | Uncasville | | | | | | | | | - | | - | | | | - | -
 | | | | | Hamilton-Sunstrand | - | | | | - | | | | | 13 | 0 | 0 | | | | | | | | | | MADEP | 1 | 0 | 0 | | | | | | - | | - | | | | - | - | | | | | | Mountain View | - | | | | - | | | | | | | | | | | | | | | | | Total | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 13 | 26 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | VI Q5 ⁴ | Alliant | - | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Eau Claire | | | | | | | | | | | | | 0 | 0 | 0 | | | | | | | LAFB | - | | | 13 | 0 | 0 | 13 | 0 | 13 | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | | Uncasville | - | 1 | | | | | | | | | | | | | | - | | | | | | Hamilton-Sunstrand | | 1 | | - | | | | | | 13 | 0 | 0 | | | | | | | | | | MADEP | 1 | 0 | 0 | | | | | | | | | | | | | | | | | | | Mountain View | - | - | | | - | | | | | | | | | | - | | | | | | | Total | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 13 | 26 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | JE _ | Alliant | - | | | - | - | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | | Site Specific 5 | Eau Claire | - | ı | | - | - | | | | - | - | - | - | 0 | 0 | 0 | - | | | | | | LAFB | | 1 | | 13 | 0 | 0 | 13 | 0 | 13 | 13 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | | | Uncasville | - | ı | | - | - | | | | - | - | - | - | | - | - | - | | | | | | Hamilton-Sunstrand | - | - | | - | | | | | | 13 | 0 | 0 | | | | - | | | | | | MADEP | 1 | 0 | 0 | - | - | - | | | - | - | - | - | | - | - | - | | | | | | Mountain View | - | - | | - | | | | | | | | | | | | - | | | | | | Total | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 13 | 26 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 0 | | # Table F-6 (continued) Frequency of False Negative and False Positive Indoor Air Predictions Based on Comparison of Ground Water Concentrations to Target Levels, by Chemical ¹ Risk = 1x10⁻⁶ | | Location | Ethylbenzene* | | | Tetrachle | Tetrachloroethylene* | | | uene | | 1,1,1-Tricl | nloroe | hane | 1,1,2-Tric | chloro | ethane [*] | Trichlo | roethy | lene [*] | Vinyl | chloric | de [*] | Ху | /lene ² | | |--------------------|---------------|---------------|----|----|-----------|----------------------|----|---------|------|----|-------------|--------|------|------------|--------|---------------------|---------|--------|-------------------|---------|---------|-----------------|---------|--------------------|----| | | | Samples | FP | FN | VI Q4 ³ | Alliant | - | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | - | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | | Eau Claire | | | - | | | | - | | | | - | - | | - | - | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | LAFB | - | - | _ | 13 | | 13 | _ | | | 13 | 0 | 0 | 13 | 0 | 1 | 13 | 0 | 0 | 9 | 0 | 1 | - | | | | | Uncasville | | | - | 0 | 0 | 0 | - | | | 0 | 0 | 0 | | - | - | 0 | 0 | 0 | | | | | | | | | Hamilton- | - | - | _ | - | | | _ | | | - | | | - | | - | 13 | 0 | 0 | - | | | - | | | | | MADEP | 1 | 0 | 1 | | | | 1 | 0 | 0 | | - | - | | - | - | 0 | 0 | 0 | | | | 1 | 0 | 0 | | | Mountain View | - | - | _ | - | | | _ | | | - | | | - | | - | 7 | 0 | 0 | - | | | - | | | | | Total | 1 | 0 | 1 | 13 | 0 | 13 | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 1 | 33 | 0 | 0 | 9 | 0 | 1 | 1 | 0 | 0 | | VI Q5 ⁴ | Alliant | | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | L. | Eau Claire | | - | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | | LAFB | | - | - | 13 | | 13 | - | | | 13 | 0 | 0 | 13 | 0 | 1 | 13 | 0 | 0 | 9 | 0 | 1 | - | | | | | Uncasville | | - | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | - | - | | | | | Hamilton- | | - | | | - | | | - | - | | - | - | | - | | 13 | 0 | 0 | | | - | - | | | | | MADEP | 1 | 0 | 1 | | | | 1 | 0 | 0 | | | | | | | 0 | 0 | 0 | | | - | 1 | 0 | 1 | | | Mountain View | | - | | | - | | | - | - | | - | - | | - | | 7 | 0 | 0 | | - | - | - | | | | | Total | 1 | 0 | 1 | 13 | 0 | 13 | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 1 | 33 | 0 | 0 | 9 | 0 | 1 | 1 | 0 | 0 | | JE , | Alliant | | | - | 0 | 0 | 0 | - | - | | 0 | 0 | 0 | - | - | - | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | Site Specific 5 | Eau Claire | | - | - | - | - | | - | | | - | ı | ı | - | ı | ı | 0 | 0 | 0 | 0 | 0 | 0 | - | | | | | LAFB | | - | | 13 | - | 13 | | - | - | 13 | 0 | 0 | 13 | 0 | 1 | 13 | 0 | 0 | 9 | 0 | 1 | - | | | | | Uncasville | | - | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | | 0 | 0 | 0 | | | - | - | | | | | Hamilton- | | - | | | - | | | - | - | | - | - | | - | | 13 | 0 | 0 | | | - | - | | | | | MADEP | 1 | 0 | 0 | | | | 1 | 0 | 0 | | - | - | | - | - | 0 | 0 | 0 | | | | 1 | 0 | 0 | | | Mountain View | | | | | | | | | | | - | - | - | - | - | 7 | 0 | 0 | | | | - | | | | | Total | 1 | 0 | 0 | 13 | 0 | 13 | 1 | 0 | 0 | 13 | 0 | 0 | 13 | 0 | 1 | 33 | 0 | 0 | 9 | 0 | 1 | 1 | 0 | 0 | Key: FP=False Positive; FN=False Negative Notes: For each chemical we indicate the total number of samples at each site for each chemical and the number of samples with False Positive or False Negative results at that site across all buildings. "--" means the chemical was not found at any building at that site. any building at rat Site. 2 Toxicity values extrapolated from oral studies were used to develop screening levels for this chemical. 3 Site data was compared to indoor air and ground water screening values in Table 2. 5 Ite data was compared to indoor air and ground water screening values in Table 3. 5 Site specific soil type, depth to groundwater, and building foundation type were used in the J&E model. 5 Ground water target concentration for this compound is based on the Maximum Contaminant Level (MCL) in drinking water. Figure F-1. Schematic Diagram of Empirical Database Structure and Element Figure F-2. Distribution of groundwater-to-indoor air attenuation factors for all residences in the empirical database with indoor air and groundwater measurements above their respective method detection limits (MDLs). Figure F-3. Distribution of groundwater-to-indoor air attenuation factors for residences with concentrations above MDLs and above typical background levels. Figure F-4. Distribution of subslab-to-indoor air attenuation factors for residences for the subset of residences with indoor concentrations greater than the subslab concentrations measured below the residence's foundation. Subslab data were available for only one site—the Lowry Air Force Base in Colorado. Figure F-5. Comparison of groundwater-to-indoor air attenuation factors for BTEX and chlorinated hydrocarbons (CHC).